MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963 5 # ND A 13 1440 # A Wideband Low-Sidelobe Disc-O-Cone Antenna J. L. WONG and H. E. KING Electronics Research Laboratory Laboratory Operations The Aerospace Corporation El Segundo, Calif. 90245 15 July 1983 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED OTIC FILE COPY Prepared for SPACE DIVISION AIR FORCE SYSTEMS COMMAND Los Angeles Air Force Station P.O. Box 92960, Worldway Postal Center Los Angeles, Calif. 90009 83 08 17 007 This report was submitted by The Aerospace Corporation, El Segundo, CA 90245, under Contract No. F04701-82-C-0083 with the Space Division, Deputy for Technology, P.O. Box 92960, Worldway Postal Center, Los Angeles, CA 90009. It was reviewed and approved for The Aerospace Corporation by D. H. Phillips, Director, Electronics Research Laboratory. Captain Robert Jones, SD/YASM, was the Air Force project officer. This report has been reviewed by the Public Affairs Office (PAS) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nationals. This technical report has been reviewed and is approved for publication. Publication of this report does not constitute Air Force approval of the report's findings or conclusions. It is published only for the exchange and stimulation of ideas. Robert Jones, Captain, USAF Project Officer Norman W. Lee, Jr., Colonel, USAF Commander, Det 1, AFSTC Unclassified | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS | |---|--------------------------------|--| | REPORT NUMBER | | BEFORE COMPLETING FORM 3. RECIPIENT'S CATALOG NUMBER | | SD-TR-83-49 | AV A13:47/3 | | | TITLE (and Subtitio) A Wideband Low-Sidelobe Disc-O-Co Antenna | 1 | 5. TYPE OF REPORT & PERIOD COVERED | | | | 6. PERFORMING ORG. REPORT NUMBER TR-0083(3476-04)-1 | | AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(a) | | Jimmy L. Wong and H. E. King | | F04701-82-C-0083 | | PERFORMING ORGANIZATION NAME AND ADDRESS The Aerospace Corporation El Segundo, California 90245 | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 1. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Space Division | , | 15 July 1983 | | Air Force Systems Command
Los Angeles, Calif. 90009 | | 13. NUMBER OF PAGES | | MONITORING AGENCY NAME & ADDRESS(If differen | t from Controlline Office) | 14 15. SECURITY CLASS. (of this report) | | | | | | | | Unclassified | | | | 154. DECLASSIFICATION DOWNGRADING SCHEDULE | | Approved for public release; dist | ribution unlimite | ed | | DISTRIBUTION STATEMENT (of the abstract entered | in Block 20, If different from | m Report) | | SUPPLEMENTARY NOTES | | - | | KEY WORDS (Continue on reverse side if necessary an | d identify by block number) | | | Cigar Antenna
Conical Horn | | | | Disc-O-Cone | | | | Disc-on-Rod Antenna | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The electrical characteristics of a combined horn/cigar antenna are described. The antenna consists of a disc-on-rod (cigar) housed in a conical horn. This antenna combination produces broadband radiation characteristics with very low sidelobes. Measured VSWR, gain and pattern characteristics ae presented. DD FORM 1473 Unclassified ### PREFACE The authors wish to thank the GPS Program Office for supporting this study. They also wish to thank 0. L. Reid, A. J. Illingworth, and L. U. Brown for construction and testing of the discro-cone antennas. # CONTENTS | PREFA | CE | 1 | |-------|--------------------|----| | ı. | INTRODUCTION | 7 | | ıı. | DESIGN DESCRIPTION | 9 | | III. | GAIN AND PATTERNS | 11 | | IV. | CONCLUSIONS | 13 | | REFER | RENCES | 15 | # FIGURES | 1. | Typical | Disc-O-Cone Antenna Geometry | 10 | |----|---------|------------------------------|----| | 2. | VSWR of | Disc-O-Cone | 10 | | 3. | Gain of | Disc-O-Cone | 12 | | 4. | Typical | Measured Patterns | 12 | ### I. INTRODUCTION A disc-on-rod or cigar antenna is an endfire antenna, composed of a series of concentric metallic discs on a rod. When the disc diameter and spacing are properly chosen, the antenna produces an endfire pattern similar to a helix and the sidelobe level varies typically from -10 to -15 dB. To improve the sidelobe characteristics, the disc diameters may be tapered along the rod and a short axial-length funnel may be used in conjunction with the feed or launcher. Sidelobe levels of -15 to -20 dB have been reported. 1,2 The present antenna design consists of a disc-on-rod housed in a conical horn with a relatively large flare angle. The combined antenna configuration provides broadband gain and pattern characteristics with peak sidelobe levels of ~ -30 dB, and it is referred to as "disc-o-cone." The operation of this antenna is similar to that of a helicone antenna. However, the use of a disc-on-rod, instead of a helix, offers additional flexibilities for a low-sidelobe antenna design. The disc diameters are made nonuniform along the rod and the design parameters such as the axial length, disc diameters, number of discs and spacing between discs can be varied easily. Furthermore, variable-polarization operation can be achieved by appropriate design of the feed or launcher. The disc-o-cone antenna was designed for possible application with the Global Positioning System (GPS) operating within the 1200 to 1600 MHz band. Thus, most of the measurements were made in this frequency range. ### II. DESIGN DESCRIPTION Figure 1 shows a typical disc-o-cone antenna geometry. Except in the feed region, the discs are uniformly spaced at 2.04 in. and the disc diameter tapers from 3 in. to 2 in. at the end. For experimental purposes, a 24.75 in. diameter \times 21.73 in. length horn with a 45° flare angle was chosen. These horn dimensions are slightly less than those of an optimum-horn design. It should be mentioned that an isolated conical optimum horn generally has a peak sidelobe level of \sim -12 dB. To provide broadband operations, the disc-o-cone antenna was fed with a cavity-backed, open-sleeve crossed dipole⁵ as depicted in Fig. 1. Two 2.75-in. diameter open sleeves (not part of disc-on-rod) spaced 0.40 in. from the dipoles are employed. These circular open sleeves provide a natural transition to the disc-on-rod antenna. For circular polarization, the orthogonal dipoles are connected to a 90° hybrid. The measured VSWR characteristics of the individual dipoles (linear polarization) are shown in Fig. 2. The presence of the horn has relatively little effect of the VSWR performance. Typically, the VSWR is <1.8:1 from 1.2 to 1.6 GHz. Figure 1 Typical Disc-O-Cone Antenna Geometry Figure 2 VSWR of Disc-O-Cone ### III. GAIN AND PATTERNS The measured gain and typical patterns of the disc-o-cone antenna are shown in Figures 3 and 4, respectively. The gain response is relatively flat (\pm 1 dB) from 1.1 to 1.7 GHz. The patterns were taken with a rotating linearly-polarized source. The axial ratio is < 1 dB, and the sidelobes and backlobes are generally < -27 dB over the measurement frequency range, providing substantial improvement over an isolated disc-on-rod or horn antenna. Figure 3 Gain of Disc-O-Cone Figure 4 Typical Measured Patterns # IV. CONCLUSIONS A combination of a conical horn and a disc-on-rod antenna has been shown to yield extremely low sidelobe levels (peak sidelobe ~ -30 dB) over a 1200 to 1600 MHz bandwidth. The combination eliminates the poor sidelobe characteristics of the individual isolated antennas. The disc-o-cone has the flexibility of varying the disc diameters, the disc spacing, and the number of discs to optimize the sidelobe performance over a wide bandwidth. ### REFERENCES - J. C. Simon and G. Weill, "A New Type of Endfire Antenna," Annales de Radioelectricite, Vol. 8, July 1953. - 2. S. A. Brunstein and R. F. Thomas, "Characteristics of a Cigar Antenna," JPL Quarterly Technical Review, Vol. 1, No. 2, July 1971, pp. 71-94. - 3. K. R. Carver, "The Helicone A Circularly Polarized Antenna with Low Sidelobe Level," Proc. IEEE, April 1967, p. 559. - 4. K. R. Carver and B. M. Potts, "Some Characteristics of the Helicone Antenna," Digest 1970 IEEE International Symposium on Antennas and Propagation, pp. 142-150. - 5. J. L. Wong and H. E. King, "Broadband Characteristics of an Open-Sleeve Dipole," Digest 1972 IEEE International Symposium on Antennas and Propagation, pp. 332-335; also, "Design Variations and Performance Characteristics of the Open-Sleeve Dipole," The Aerospace Corporation, TR-0073(3404)-2, 15 January 1973 (SAMSO TR 73-133). ### LABORATORY OPERATIONS The Laboratory Operations of The Aerospace Corporation is conducting experimental and theoretical investigations necessary for the evaluation and application of scientific advances to new military space systems. Versatility and flexibility have been developed to a high degree by the laboratory personnel in decling with the many problems encountered in the nation's rapidly developing space systems. Expertise in the latest scientific developments is vital to the accomplishment of tasks related to these problems. The laboratories that contribute to this research are: Aerophysics Laboratory: Launch vehicle and reentry aerodynamics and heat trinsfer, propision chemistry and fluid mechanics, structural mechanics, flight dynamics; hierotemperature thermomechanics, gas kinetics and radiation; research in environmental chemistry and contamination; cw and pulsed chemical laser development including chemical kinetics, spectroscopy, optical resonators and beam pointing, atmospheric propagation, laser effects and countermeasures. Chetistry and Physics Laboratory: Atmospheric chemical reactions, atmospheric optics, light scattering, state-specific chemical reactions and radiation transport in rocket plumes, applied laser spectroscopy, laser chemistry, battery electrochemistry, space vacuum and radiation effects on materials, lubrication and surface phenomena, thermionic emission, photosensitive materials and detectors, atomic trequency standards, and bipenvironmental research and monitoring. <u>Electronics Research Laboratory</u>: Microelectronics, GaAs low-noise and power devices, semiconductor lasers, electromagnetic and optical propagation phenomena, quantum electronics, laser communications, lidar, and electro-notics; communication sciences, applied electronics, semiconductor crystal and device physics, radiometric imaging; millimeter-wave and microwave technology. <u>Information Sciences Research Office:</u> Program verification, program translation, performance-sensitive system design, distributed architectures for spaceborne computers, fault-tolerant computer systems, artificial intelligence, and microelectronics applications. Materials Sciences Laboratory: Development of new materials: metal matrix composites, polymers, and new forms of carbon; component failure analysis and reliability; fracture mechanics and stress corrosion; evaluation of materials in space environment; materials performance in space transportation systems; analysis of systems vulnerability and survivability in enemy-induced environments. Space Sciences Laboratory: Atmospheric and ionospheric physics, radiation from the atmosphere, density and composition of the upper atmosphere, aurorae and airglow; magnetospheric physics, cosmic rays, generation and propagation of plasma waves in the magnetosphere; solar physics, infrared astronomy; the effects of nuclear explosions, magnetic storms, and solar activity on the earth's atmosphere, ionosphere, and magnetosphere; the effects of optical, electromagnetic, and particulate radiations in space on space systems.